


# The Object Repository

**Boris Spasojević, Mohammad Ghafari, Oscar Nierstrasz**


*Software Composition Group*

*University of Bern*

# IDEA: Objects on demand!


# The miner from the outside


# The miner from the inside

```
PomodoroMorph>>progressBar  
  progressBar ifNil: [  
 progressBar := ProgressBarMorph new  
  ].  
^ progressBar
```


1,525,914


154,904  
[~10%]


Does not  
compile  
[>82%]


```
do: #asString; asSet
```


Snippets: 92,460  
[~60%]


Classes: 10,917  
[~78%]


## Classes


# # of snippets


# Summary


Works for 80%  
of classes

